Annual Self -Assessment for the Performance Based Self Appraisal

System (PBAS)

SELF APPRAISAL OF TEACHERS

Session/year Date: 01-01-2021 to 31-12-2021

(To be completed and submitted at the end of each academic year)

PART-A: GENERAL INFORMATION

1	Name			
_	(In Kannada as per Service	Register)		
2	Department (Subject)	11082002)		
3	Name of the College and Ma	anagement		
4	Date of birth			
5	Date of Appointment appro CCE/DCE (Copy enclosed)	ved by		
6	Extension of UGC Pay Scal and Order Number(Copy er			
7	Qualification: NET/SLET/F (Copy enclosed)			
8	Date of Probationary Period With order No. & Date (Cop.			
9	Current Designation, Pay E Grade Pay (Copy enclosed)	Band and		
10	Date of Last Placement with	h Order		
	Number and date			
	(Copy enclosed)			
11	Information regarding unau			
	absence/ LWA/Departmen Disciplinary Action (Copy e	nclosed)		
12	Whether acquired any degrace academic qualification duri			
	academic year			
13	Academic Staff College Orio	entation/Refresher	Courses attended	during the year
O1 N	(Copy enclosed)			
S1.No	Name of the Course/Summer School	Place	Duration	Sponsoring Authority
			days	
			From	
			To	

Signature of the Faculty with seal

B. Teaching

(a) Classes Taught

Class		Periods	
	Assigned per week T/P (1)	Taught in the year L T/P (2)	Steps taken for the teaching of periods missed during absence or leave (3)
i) U.G. B.Sc. ii) PG (M.A./M.Sc.etc.) iii) M.Phil iv) Any other			

- b) Regularity and Punctuality:
- c) Details of course teaching plan, synopses of lecturers, and reading lists supplied to students
- d) Details of participation in the following:
 - (i) University Evaluation :
 - (ii) Internal Evaluation :
 - (iii) Assessment of Home assignments:
 - (iv) Conduct of Examinations :
 - (v) Evaluation of Dissertation etc.

C. Details of Innovations / Contribution in Teaching, during the year :

- a) Design of curriculum:
 - b) Teaching methods
 - c) Laboratory experiments:
 - d) Evaluation methods
- e) Preparation of resource material including books, reading materials, laboratory manuals etc. :
- f) Remedial Teaching / Student Counseling (academic):
- g) Any other

D. Improvement of Professional Competence:

(a) Details regarding refresher courses/orientation attended, participation in summer schools, workshops, seminars, symposia etc.

Attended Seminars, Conferences, workshops.

E. Research Contributions:

a) Number of students (M.Phil./ Ph.D.)

starting	Before :/joining the iversity	Registered during the year	Completed during the year
M.Phil			
Ph.D.			

a) No. of research papers published (please enclose list) Enclosed (Annexure-1)

S.No.	Topic title	Journal Name	Date of issue	ISSN No.

b) Research Projects:

Title of the Project	Name of the funding agency	Duration

- c) Details of Seminars, Conferences, Symposia organized: List Enclosed (Annexure-2)
- d) Patents taken, if any, give a brief description:
- e) Membership of Professional Bodies, Editorship of Journals etc

F. Extension Work/Community Service

- a) Please give a short account of your contribution to:
 - i) Community work such as values of National Integration, secularism, democracy, socialism, humanism, peace, scientific temper, flood or drought relief, small family norms etc.
- ii) National Literacy Mission
- b) Positions held/Leadership role played in organizations linked with Extension work and National Service Scheme (NSS), or NCC or any other similar activity.

G. Participation in Corporate Life:

Please give a short account of your contribution to:

- a) College/University/Institution
- b) Co-curricular activities
- c) Enrichment of campus life

(hostels, sports, games, cultural activities)

- d) Students welfare and Discipline
 - e) Membership/Participation in Bodies/Committees on -----Education and National Development
- f) Professional Organizations of Teachers:

·
H. Assessment
a) Steps taken by you for the evaluation of the course programme taugh
Discussed about various topics
I. General Data
State brief assessment of your performance indicating (a) achievements (b)

State brief assessment of your performance indicating (a) achievements, (b) difficulties faced and (c) suggestions for improvement.

Satisfactory	,
--------------	---

Name and Signature of the Faculty

Forwarded	•		Chairman amma Unive			Department agavi.	o j
Wit	h Compul	sory	Remarks (of th	ie Ci	hairman	

Chairman Signature and Seal